

PODREČZNIK SZTUKA NA KÓŁKACH

SZTUKA
NA
KÓŁKACH

STOWARZYSZENIE HISTORYKÓW SZTUKI
FUNDACJA PLENEROWNIA

PODRĘCZNIK SZTUKA NA KÓŁKACH

STOWARZYSZENIE HISTORYKÓW SZTUKI
FUNDACJA PLENEROWNIA

Publikację dofinansowano w ramach programu Narodowego Instytutu Dziedzictwa –
Wolontariat dla dziedzictwa dla projektu „Sztuka na kółkach – edycja 2017”
Podręcznik jest dostępny na wolnych licencjach CC BY-NC-SA 3.0 PL
i można go pobrać bezpłatnie ze strony www.sztukanakolkach.pl.

STOWARZYSZENIE HISTORYKÓW SZTUKI ODDZIAŁ KRAKOWSKI
FUNDACJA PLENEROWNIA

Tekst: Katarzyna Zarzycka

Projekt i skład: Barbara Łepkowska

Kraków 2017

Dofinansowano w ramach programu Narodowego
Instytutu Dziedzictwa – Wolontariat dla dziedzictwa

Organizatorzy

5	WSTĘP
7	LOKALNE DZIEDZICTWO KULTUROWE W EDUKACJI
9	KOŚCIÓŁ JAKO MIEJSCE WARSZTATÓW
10	LEKCJA HISTORII
14	LEKCJA JĘZYKA POLSKIEGO (JĘZYKI OBCE)
17	LEKCJA PLASTYKI
18	LEKCJA MATEMATYKI
19	KSZTAŁTOWANIE POSTAW
20	PROPONOWANE ETAPY WARSZTATÓW W KOŚCIELE
25	SCENARIUSZE I KARTY PRACY
25	KOŚCIÓŁ
27	KONSPEKT LEKCJI PLASTYKI
29	KARTA PRACY KOŚCIÓŁ KATOLICKI
40	KOŚCIÓŁ W KILKU KROKACH
50	KUFER PEŁEN DZIEDZICTWA
53	KULTURA LUDOWA

Blizne, kościół pw. Wszystkich Świętych
Dobra, kościół pw. śś. Szymona i Judy Tadeusza

WSTĘP

Projekt Sztuka na kółkach powstał w 2009 r. z myślą o ożywieniu lokalnych zabytków i wykorzystaniu ich do prowadzenia warsztatów na temat sztuki i dziedzictwa kulturowego. Naszą ideą było stworzenie oferty uczestniczenia w edukacji kulturalnej dzieciom, młodzieży oraz dorosłym z mniejszych miejscowości oraz zaproponowanie im zajęć podobnych do tych, jakie są organizowane m.in. przez muzea w większości miast, ale odbywających się w oparciu o zasoby lokalnego dziedzictwa. Pomyśleliśmy, że doskonałym miejscem do prowadzenia tego rodzaju spotkań są... kościoły. Są dostępne, jest z nimi związana historia przez duże i małe H, można o nich opowiadać w różnych kontekstach, ponadto jest to przestrzeń, w której duża grupa ludzi rozpoczyna swój kontakt ze sztuką i w którym regularnie ją spotyka.

W ciągu kolejnych lat trwania projektu odwiedziliśmy prawie 200 miejscowości i przeprowadziliśmy warsztaty w świątyniach reprezentujących różne epoki i style, dużych i małych, parafialnych, klasztornych, a nawet katedralnych, murowanych i drewnianych. Logo Sztuki na kółkach – Mona Lisa na hulajnodze – pojawiało się w różnych zakątkach Polski, przede wszystkim południowej. Warsztaty doceniali ich uczestnicy, otrzymały również szereg wyróżnień (2017 – specjalne wyróżnienie Jury w konkursie na Nagrodę Unii Europejskiej dla Dziedzictwa Kulturowego/**Europa Nostra 2017**; 2015 wyróżnienie w **I Konkursie Generalnego Konserwatora Zabytków** na działania edukacyjne w zabytkach w kategorii „prelekcje, wykłady, warsztaty”; 2011 oceniony przez **Narodowe Centrum Kultury** jako jeden z najlepszych projektów w dziedzinie edukacji kulturalnej oraz zgłoszony do dorocznej nagrody **FRDL**).

Uznanie, a przede wszystkim świadomość potrzeby tego co robimy sprawiała, że staraliśmy się poszerzać nasze przedsięwzięcie o kolejne inicjatywy, m.in. szkolenia dla nauczycieli na temat dziedzictwa kulturowego w nauczaniu szkolnym oraz projekt dedykowany sztuce i kulturze ludowej (Ludowa Akademia Dziedzictwa). Na bazie naszych doświadczeń stworzyliśmy także szereg materiałów edukacyjnych dotyczących dziedzictwa kulturowego (m.in. książki dla dzieci „Kronika Zabytkomaniaka”, pakiet edukacyjny „Przenośne Centrum Interpretacji Dziedzictwa”, „Rozgryźć dziedzictwo – podręcznik dobrych praktyk upowszechniania dziedzictwa i edukacji o dziedzictwie kulturowym”).

„Kółkowy” podręcznik to najnowsza propozycja skierowana do nauczycieli, edukatorów, animatorów kultury, opiekunów zabytków, pasjonatów i wszystkich zainteresowanych upowszechnianiem tematyki związanej z dziedzictwem. Mamy nadzieję, że podręcznik znajdzie się akurat pod ręką, gdy będziecie chcieli przeprowadzić zajęcia w oparciu o te zasoby dziedzictwa, które macie najbliżej: kościół, ludową kapliczkę, izbę regionalną pełną różnych przedmiotów albo pamiątki przeszłości z szuflady.

Mnichów, kościół pw. św. Szczepana
Łódź, cmentarz żydowski

LOKALNE DZIEDZICTWO KULTUROWE W EDUKACJI

Proponujemy wypełnić poniższą tabelkę, aby zyskać orientację odnośnie zasobów lokalnego dziedzictwa, które możemy wykorzystać w naszych działaniach, a także określić, kiedy (np. na gruncie szkolnym) mamy możliwość i okazję by o nim opowiadać, jakie instytucje/osoby/organizacje możemy zaprosić do współpracy, jakie źródła, pomoce możemy wykorzystać do działania itd.

	LOKALNE ZASOBY DZIEDZICTWA	MATERIALNE (np. kościoły, kapliczki, nagrobki na cmentarzu, domy)	NIEMATERIALNE (np. legendy, tradycje)	OSOBY, FAKTY HISTORYCZNE związane z okolicą
Okazje do edukacji o dziedzictwie oraz w oparciu o dziedzictwo (np. w szkole)				
Pomoce, źródła pomocne w edukacji i interpretacji (np. książki, foldery, tablice informacyjne)				
Instytucje/osoby/organizacje, z którymi można podjąć współpracę (np. samorząd, biblioteka, stowarzyszenie, zespół ludowy)				
Nasze cele w edukacji o dziedzictwa (np. zwiększenie świadomości mieszkańców, podjęcie akcji ratowania starych nagrobków)				

Leżajsk, kościół pw. Zwiastowania NMP

KOŚCIÓŁ JAKO MIEJSCE WARSZTATÓW

Kościół to przede wszystkim miejsce kultu religijnego. To jednak także świadek przeszłości, obiekt, który towarzyszył i wciąż towarzyszy życiu lokalnej społeczności, przestrzeń pełna symboli, często wypełniona wspaniałymi dziełami sztuki. W sposób oczywisty świątynia może być wykorzystywana w trakcie lekcji religii, warto jednak pomyśleć o niej również pod kątem organizacji zajęć historycznych, plastycznych, z języka polskiego, a nawet... matematycznych. Kościół, a także każdy inny lokalny zabytek może być przyczynkiem, punktem wyjścia, doskonałym otoczeniem warsztatów i spotkań dotyczących różnych tematów.

LEKCJA HISTORII – w tym wypadku mamy szerokie pole do popisu. Jeżeli w okolicy mamy kościół z okresu średniowiecza, warto przeprowadzić w nim lekcje poświęcone tej epoce. Zagadnień jest wiele: chrześcijaństwo, architektura, organizacja społeczeństwa...

Warto sprawdzić, jakie postaci były związane z naszą świątynią i w tym celu przeczytać m.in. napisy na płytach epitafijnych. Może dedykowano je komuś, kto brał udział w wojnach napoleońskich albo żył w czasach powstania styczniowego? Uczniowie na pewno chętnie wezmą udział w rozszyfrowywaniu dat zapisanych rzymskimi cyframi oraz łacińskich napisów. Z pewnością zaciekawią ich zajęcia osnute wokół konkretnej postaci, w dodatku związanej z miejscem, skąd pochodzą. Łatwiej przyswoją sobie wiadomości, jeżeli będą musieli wczuć się w sytuację konkretnych bohaterów. Do ich wyobraźni przemówi, że kościół był świadkiem potopu szwedzkiego, rozbiorów, odzyskania niepodległości. Mogą poszukiwać we wnętrzu konkretnych śladów tych wydarzeń.

Dobrze pamiętać także o zasobach archiwów parafialnych, przekonać się, że w pewnym okresie były prowadzone np. w języku rosyjskim, zobaczyć przykład ręcznego, pięknie kaligrafowanego pisma, spróbować odnaleźć ślady swoich przodków.

Pretekstem do zajęć może być detal z ołtarza lub element architektury. Dlaczego jedna wieża kościoła jest wyższa od drugiej, czym mógł być tajemniczy otwór w ścianie, która część budynku jest najstarsza – to tylko przykładowe pytania, które zaintrygują uczestników zajęć. Warto mieć z tyłu głowy, że w kontekście kościoła można mówić o warsztacie średniowiecznego budowniczego, architekta, historyka, archeologa albo konserwatora zabytków, o tym czym w ogóle jest dziedzictwo kulturowe, jak o nie dbać i jakie wartości są z nim związane.

Sprawdźmy, może nasza świątynia znajduje się na szlaku architektury drewnianej, jest wyróżniona znakiem UNESCO albo nosi miano Pomnika Historii. Istotne jest również zwrócenie uwagi na kościół w przypadku podejmowania tematyki związanej z wielokulturowością.

Czarnca, kościół pw. Wniebowzięcia NMP i św. Floriana, epitafium Stefana Czarnieckiego

Lipnica Murowana, kościół pw. św. Leonarda, zabytek z listy światowego dziedzictwa UNESCO, kościół na szlaku architektury drewnianej

PRZYKŁADOWE ZADANIA DOTYCZĄCE BUDYNKU KOŚCIOŁA

CZARNCA, kościół pw. Wniebowzięcia NMP i św. Floriana

Czy znacie te przysłowia?

Z jakimi osobami, wydarzeniami zjawiskami się łączą?

Z którego z nich zasłynął fundator kościoła w Czarncy?

- *Jeden do Sasa drugi do Lasa*
- *Za króla Sasa jedz pij i a popuszczaj pasa*
- *Szlachcic na zagrodzie równy wojewodzie*
- *Jam nie z soli ani z roli ale z tego co mnie boli*
- *Marność jest tego świata smak nad marnościami*

JĘDRZEJÓW, opactwo cystersów

Opactwo w Jędrzejowie jest najstarszą filią, czyli „oddziałem” Cystersów w Polsce. W średniowieczu klasztory tego zakonu powstały jeszcze w kilku miejscach. Dziś można udać się na wycieczkę Szlakiem Cysterskim i odwiedzić związane z nim zabytki.

Tak wygląda logo szlaku Cysterskiego.

<http://www.szlakcysterski.org/#wyswietl-mape>

Na mapie Polski zaznaczono najważniejsze klasztory różnych zakonów. Zakreście miejscowości związane z cystersami. Które z nich znajdują się na terenie województwa świętokrzyskiego?

- Wąchock
- Częstochowa
- Koprzywnica
- Henryków
- Kalwaria Zebrzydowska
- Sulejów

Kluczewsko, epitafium Wojciecha Czernickiego

KLUCZEWSKO, kościół pw. św. Wawrzyńca

Jaki herb widnieje na tablicy epitafijnej Wojciecha Czernickiego.

Odnajdźcie go i przerysujcie. Odpowiedzcie na pytania:

1. Kim był Wojciech Czernicki?
2. Nazwy jakich hiszpańskich miast są wymienione na jego epitafium?
3. Pan Wojciech nieprzypadkowo znalazł się w Hiszpanii, gdyż brał udział w pewnych wydarzeniach historycznych. Jakich?
 - A) I wojna światowa
 - B) Wojny napoleońskie
 - C) Wyprawy krzyżowe
 - D) Wielkie Odkrycia

MOSKORZEW, kościół pw. św. Małgorzaty

Na filakterii znajdującej się na drzwiach prowadzących do kościoła św. Małgorzaty widnieje łaciński napis, dotyczący okoliczności powstania świątyni. Trudno go odczytać, gdyż zapisano go za pomocą czcionki gotyckiej. Z czym kojarzy wam się słowo gotyk?

Moskorzew, kościół pw. św. Małgorzaty, drzwi

LEKCJA JĘZYKA POLSKIEGO (JĘZYKI OBCE) – przestrzeń kościoła świetnie można wykorzystać do omawiania różnych epok literackich. Wyobraźmy sobie lekturę średniowiecznych tekstów albo wierszy Andrzeja Morsztyna odpowiednio we wnętrzu XIII-wiecznej albo barokowej świątyni. Doskonałym narzędziem ćwiczenia języka mogą być opisy dzieł sztuki. Można analizować fragmenty przewodników turystycznych i w ten sposób wzbogacać słownictwo, poznając nowe terminy takie jak np. nawa, transept, sygnaturka. Można analizować pochodzenie słów, staropolskie i łacińskie inskrypcje, wreszcie różne utwory literackie, związane w jakiś sposób z architekturą. Ciekawym zadaniem jest czytanie fragmentów Biblii i porównywanie ich z malarskimi wizjami tematu. Można dać uczniom szereg ciekawych zadań związanych z językiem: napisania opowiadania z perspektywy jakiegoś przedmiotu albo opracowania folderu na temat kościoła. Warto sięgnąć po związane z nim legendy oraz źródła pisane. Kościół oraz każdy lokalny zabytek może być analogicznie wykorzystany do ćwiczenia porozumiewania się w językach obcych.

PRZYKŁADOWE ZADANIA

Antoni Gołubiew, Katedra, z tomu „Listy do przyjaciela”, 1955

Zawierzyli swe dusze oskardom,
szorstkim cegłom i murarskiej zaprawie,
zawierzyli je ostremu łukowi i graniastej siatce żebrowań,
w nieukozonej tęsknocie pięli się rusztowaniami ku górze,
kładli czerwone bloki wypalanej gliny
tak wysoko, jak myśl ludzka zaleci,
tak strzełicie, jak glina uniesie.
I śpiewali wspólnie przy robocie
Bogu na wysokości.
Gdzież oni są? A ona stoi,
Wchodzę w jej mrok ogrzany migotem witraży –
z gwaru ulicy śpieszących przechodniów,
trzasku aut ciężarowych wyładowanych pakami,
zgrzytu i dzwonienia tramwajów,
jęku podenerwowanych klaksonów,
wchodzę w ciszę migotliwych witraży,
by wśród śpiewających cegieł
odetchnąć wielkością ludzkiej tęsknoty
i wielkością ludzkiej nadziei.

PYTANIA POMOCNICZE

1. O kim mówi wiersz?
2. Jak skonstrastowana jest w wierszu sfera *sacrum* i *profanum*?
3. Czy potrafisz wywnioskować, w jakim stylu architektonicznym wzniesiono tytułową katedrę?

Tarczek, kościół pw. św. Idziego, ołtarz główny

KOMIKS BIBLIJNY

Dopasuj cytaty z Ewangelii, które znajdują się w dymkach do scen namalowanych w części środkowej ołtarza z kościoła pw. św. Idziego w Tarczku.

Nie bój się, Maryjo, znalazłaś bowiem łaskę u Boga. Oto poczniesz i porodysz Syna, któremu nadasz imię Jezus.

Czemu jesteście zmieszani i dlaczego wątpliwości budzą się w waszych sercach? Popatrzcie na moje ręce i nogi: to Ja jestem. Dotknijcie się Mnie i przekonajcie.

Nie bójcie się! Szukacie Jezusa z Nazaretu, ukrzyżowanego; powstał, nie ma Go tu. Oto miejsce, gdzie Go złożyli. Lecz idźcie, powiedźcie Jego uczniom i Piotrowi: Idźcie przed wami do Galilei, tam Go ujrzyście, jak wam powiedział.

Albowiem anioł Pański zstąpił z nieba, podszedł, odsunął kamień i usiadł na nim. Postać jego jaśniała jak błyskawica, a szaty jego były białe jak śnieg. Ze strachu przed nim zdrżeli strażnicy i stali się jakby umarli.

LEKCJA PLASTYKI – pierwsze skojarzenie z zajęciami o charakterze artystycznym to na pewno historia sztuki i omawianie poszczególnych stylów w sztuce na przykładzie naszego kościoła. Czym innym jest uczyć się „na sucho” o przyporach, sklepieniu krzyżowym i ostrołukowo zakończonych oknach, a czym innym zobaczenie i zidentyfikowanie tych elementów na żywo. Łatwo wyuczyć, że barok to przepych, aniołki i złocenia, czym innym jest pokazanie i zobaczenie tego baroku w budynku, który stoi w sąsiedniej miejscowości. We wnętrzu kościoła możemy spotkać różne gatunki i techniki artystyczne. Mamy okazję by omówić cechy rzeźby, odnaleźć na obrazie krajobraz, przyrzuć się jak przedstawiano lwa, w czasach gdy niewiele widziało go na własne oczy, przekonać się jak artyści radzili sobie z proporcjami ludzkiego ciała. Kościół to świetne źródło tematów do artystycznych działań. Można szkicować jego sylwetkę, stworzyć plakat reklamujący okolicę z jego wizerunkiem, wzorując się na detalach z wnętrza ozdobić zakładkę do książki albo stworzyć komiks o jego dziejach. Ambitni mogą próbować wykonać model budynku z wykorzystaniem kartonowych pudełek i papierowych rolek.

Plakaty stworzone przez uczniów na temat lokalnego dziedzictwa

LEKCJA MATEMATYKI – dlaczego nie wykorzystać kościoła do prowadzenia zajęć matematycznych? Z powodzeniem możemy tam poruszyć zagadnienia np. związane z perspektywą, skalą, geometrią albo symboliką liczb. Młodsze dzieci mogą ćwiczyć we wnętrzu liczenie (np. aniołków), rozpoznawanie brył, starsi tworzyć plan lub model kościoła, w czym przydaje się myślenie matematyczne. Różne napisy i inskrypcje mogą posłużyć do odczytywania dat zapisanych cyframi rzymskimi i przeprowadzania różnych obliczeń (np. ile wieków liczy sobie dany zabytek). W kościele można dokonywać pomiarów przy użyciu różnych narzędzi (np. balon, taśma pomiarowa), wzorów i metod. Do organizacji zajęć matematycznych potrzeba odrobiny wyobraźni oraz odwagi. Zachęcamy jednak, by spojrzeć na dziedzictwo kulturowe w kontekście ćwiczenia różnych kompetencji, w tym także matematycznych i podstawowych kompetencji naukowo-technicznych.

PRZYKŁAD ZAGADKI MATEMATYCZNEJ dotyczącej daty powstania kościoła.

Od narodzenia Chrystusa Pana rok tysięczny, dwakroć trzechsetny i osiem pięcioleci upływa, gdy kamień węgielny pod budowę się kładzie. Dziewiętnaście razy zima skuwa lodem fale w rzekach, gdy kościół gotowy stoi.

Klimontów, kościół pw. św. Józefa

Kraków, Kazimierz

KSZTAŁTOWANIE POSTAW/WIEDZA O ŚWIECIE WSPÓŁCZESNYM – kościół jako miejsce kultu religijnego stanowi doskonały pretekst by kształtować postawę tolerancji względem innych religii, wyznań, przekonań, narodów oraz grup etnicznych. Warto w jego kontekście mówić o synagogach, których przykłady do czasów II wojny światowej znajdowały się po sąsiedzku, o cerkwiach, które są pozostałością wielokulturowej niegdyś Polski i przykładem jej skomplikowanej historii, o meczetach, gdzie modlą się muzułmanie, o których w ostatnim czasie dużo mówi się w związku z aktami terroru, co niestety bez szerszego odpowiedniego komentarza wpływa na powstawanie kalek myślowych i zamyka na inne kultury, o protestantach, których miejsca kultu często służą dziś katolikom, a dziedzictwo może uczyć otwartości i odpowiedzialności. Kościół może stanowić miejsce do stawiania pytań o to, czym jest moje, nasze, wspólne dziedzictwo, jak o nie dbać, czego ono nas uczy, o czym mówi.

PROPONOWANE ETAPY WARSZTATÓW W KOŚCIELE

1. Na początek

Grupa często ma tendencje by od razu wchodzić do wnętrza i zajmować miejsce siedzące. Ważne jest, by zatrzymać ją na zewnątrz i tam rozpocząć zajęcia, z kilku powodów:

- kościół to miejsce kultu religijnego – należy zwrócić uwagę grupy na odpowiednie zachowanie i podkreślić wyjątkową sytuację, że prowadzimy tam warsztaty oraz uczulić na potrzeby osób, które mogą modlić się we wnętrzu
- kościół lub części jego wyposażenia to zabytki, dobrze jest uwrażliwić uczestników na ten fakt
- warto prowadzić zajęcia w myśl zasady „od ogółu do szczegółu”, dlatego dobrze jest najpierw zwrócić uwagę na bryłę kościoła i cechy jego architektury na zewnątrz
- na zewnątrz mamy możliwość wprowadzenia takich pojęć jak fasada, sygnaturka, dzwonnica, prezbiterium, korpus nawowy, portal
- warto przedstawić kościół katolicki w kontekście świątyń i domów modlitwy związanych z innymi religiami i wyznaniem, jak np. cerkiew, synagoga, meczet i zwrócić uwagę na pewne cechy wspólne oraz różnice, a także na konieczność zachowania się w każdym z tych miejsc z szacunkiem dla danej religii/wyznania
- grupa na pewno poczuje się wyróżniona, jeżeli zwrócimy uwagę, że przychodzimy do tego miejsca, gdyż to cenny zabytek, świadek przeszłości, ważna część ich lokalnego dziedzictwa
- na rozgrzewkę dobrze jest zadać pytania o to, czym jest zabytek, jak uczestnicy rozumieją pojęcie „dziedzictwo kulturowe” i zwrócić uwagę, że kościół jest ich przykładem

Pytania/zadania pomocnicze: Jak wygląda kościół? Z jakich elementów się składa? Co go wyróżnia od sąsiednich budynków? Czy ma wieże? Gdzie znajdują się dzwony? Co sygnalizują/mogły sygnalizować dzwony? Próba opisanie bryły kościoła. Co wiemy o budowie kościoła? Kiedy go wybudowano/przebudowano? Jaki styl reprezentuje? Wskazać cechy tego stylu, które są widoczne na zewnątrz. Jeśli w pobliżu znajduje się tablica informacyjna, warto odesłać uczestników do niej i poprosić o znalezienie na jej podstawie konkretnej informacji, np. na jakim szlaku turystycznym znajduje się kościół, kim była osoba fundatora, jakie były okoliczności budowy. Czy kościół znajduje się na wzniesieniu i dlaczego? Czy otaczają go drzewa? Z jaką religią związany jest kościół? W jakich budynkach modlą się wyznawcy innych religii? Czy w pobliżu znajdował się lub znajduje któryś z tych budynków? Jakie są zwyczaje, gdy wchodzimy do kościoła, synagogi, meczetu? Jakie ogólne zasady zachowania obowiązują, gdy wchodzimy do każdego z tych miejsc? Po czym można poznać, że kościół jest czynny, używany do celów kultowych?

PORTAL

Ozdobne wejście do kościoła to dobre miejsce by zatrzymać grupę oraz podkreślić wyjątkowy moment przejścia z przestrzeni *profanum* do przestrzeni *sacrum*. Warto odwołać się do osobistego doświadczenia uczestników, kontekstu w jakim dziś najczęściej używamy słowa portal, czyli Internetu. Portal internetowy przenosi ze świata rzeczywistego do wirtualnego, w architekturze wchodzimy przez niego do przestrzeni uznawanej za dom Boga.

Raków, kościół pw. św. Trójcy

2. Architektury ciąg dalszy

Na zewnątrz zwracamy uwagę na architekturę kościoła, warto ten wątek kontynuować po wejściu do środka. Dobrze poprosić uczestników o uważne rozejrzenie się po wnętrzu, a następnie próbować zadawać im pytania:

Jak nazywa się część kościoła, w której zwykle siadają wierni/w której się znajdujemy? Ile kościół ma naw? Czy wszystkie mają tę samą wysokość (wprowadzenie pojęć bazylika, hala)? Jak nazywa się część kościoła, w której usytuowany jest ołtarz główny? Czy jest jakoś wyróżniona (np. podwyższona w stosunku do nawy), dlaczego? Czy ma tę samą szerokość? Jak wygląda sklepienie w kościele? Jakie są oznaki stylu gotyckiego, renesansowego, barokowego itd. widoczne we wnętrzu? W którą stronę świata jest zwrócone prezbiterium (wprowadzenie pojęcia kościół orientowany)?

PLAN KOŚCIOŁA

Doskonałym zadaniem dla uczestników jest rysowanie planu kościoła. Wymaga ono zaangażowania całej grupy, ćwiczy myślenie przestrzenne, umożliwia spojrzenie na budynek z innej perspektywy.

Szydłów, kościół pw. św. Władysława

SYMBOLIKA KOŚCIOŁA

W kontekście architektury warto zwrócić uwagę na jej znaczenie symboliczne, m.in. rolę światła, znaczenie liczb, słowa „kościół” i „Kościół”, symbolikę podpór, kopuły, części wschodniej i zachodniej itd.

JAK UŁATWIĆ ZAPAMIĘTYWANIE NOWYCH POJĘĆ?

Najlepiej poprzez zabawę. Możemy wprowadzać je za pomocą „głuchego telefonu”, rebusów, proponować odnalezienie np. słowa na literę „p” w specjalnie przygotowanym słowniczku, sięgać po opisy w przewodnikach i folderach, a nawet wierszach. Dobrze sprawdza się kilkakrotne wskazywanie na różne elementy i powtarzanie z grupą ich nazw w coraz szybszym tempie oraz w innej kolejności – gwarantuje to także sporo śmiechu.

3. Słów kilka o wyposażeniu

We wnętrzu kościoła znajdują się pewne charakterystyczne elementy, jak np. ołtarz, konfesjonał, chrzcielnica, ambona. Warto omówić ich budowę, przeznaczenie, a także symbolikę.

Pytania/zadania pomocnicze: Ile w kościele jest ołtarzy? Dlaczego te stare mają taką, a nie inną konstrukcję (wyjaśnienie choćby przemian w liturgii, zwrócenie uwagi na to, że dawniej msza odprawiana była tyłem do wiernych oraz w języku łacińskim)? Opis ołtarza, zwrócenie uwagi na cechy stylowe. Jakie „meble” są typowe dla kościoła? Do jakiego sakramentu służy konfesoniał? Gdzie znajduje się chrzcielnica? Z jakiego materiału są wykonane te sprzęty (kamień, drewno, metal, inne)? Do czego służyła ambona? W jakim języku ksiądz mówił kazanie? Skąd głosi je dziś? Czy dawniej ksiądz miał do dyspozycji mikrofon? Dlaczego ambona jest usytuowana w tym miejscu? Dlaczego wchodziło się na nią po schodkach?

4. Obrazy, malowidła, rzeźby pod lupą

Wielu ludzi odwiedza kościół co niedziela, ale rzadko mają okazję swobodnie po nim pospacerować i przyjrzeć poszczególnym przedstawieniom. Często nie mamy pojęcia, jakie postaci znajdują się w ołtarzu głównym, co trzyma w ręku święty na obrazie, ani jaką biblijną scenę wyobrażono w kaplicy. Zaproponujmy uczestnikom zabawę w detektywów – niech wstaną z ławek, rozejrzą się, poszukają konkretnych elementów. Niech dedukują, śledzą, zgadują i wyciągają wnioski. To sprawi im ogromną frajdę.

Staszów, kościół pw. św. Bartłomieja

PROPOZYCJE ZADAŃ DLA DETEKTYWÓW

- poszukiwanie atrybutów świętych
- poszukiwanie konkretnych elementów do namalowania
- kartoteka świętych do uzupełnienia
- skróty do rozszyfrowania: IHS, INRI, DOM, RIP, AD
- symbole do odczytania: pelikan, baranek, winogrono, kłosa
- labirynt czasu/zaszyfrowana data powstania kościoła
- informacja do odczytania z pomocą lusterka
- szczegóły z obrazu do odnalezienia

Dobra, kościół pw. śś. Szymona i Judy Tadeusza, relikwie świętych

5. Historia w tle

Każdy etap warsztatów jest dobry by wspomnieć o historii kościoła, okolicy, albo przedstawić obiekt na tle historii Polski czy świata. Dobrze znaleźć element wokół którego osnujemy naszą opowieść: może to być detal architektoniczny, płyta nagrobna fundatora, obraz z ołtarza głównego itd.

6. Co z tym dziedzictwem zrobić?

Istotną częścią warsztatów powinno być zwrócenie uwagi na konieczność zaangażowania na rzecz wspólnego dziedzictwa. Warto znaleźć moment, by przekazać uczestnikom kilka rad odnośnie obchodzenia się z zabytkami, dlaczego np. nie powinno się dotykać malowideł czy złocień, robić zdjęć obrazów z lampą błyskową, czy biegać w muzealnej sali. Dobrze uświadomić uczestnikom, że to oni są odpowiedzialni za zachowanie dziedzictwa dla przyszłych pokoleń, że mają czym się chwalić i być z tego dumni. Wyzwaniem jest zaangażowanie grupy w konkretny sposób na rzecz lokalnych zabytków.

PROPOZYCJE DZIAŁAŃ NA RZECZ LOKALNEGO DZIEDZICTWA

- tworzenie plakatu reklamującego okolicę za pomocą dziedzictwa
- tworzenie komiksu na temat dziejów zabytku
- przygotowanie wystawy dotyczącej zabytku
- opracowanie folderu na temat zabytku
- przygotowanie inicjatywy w ramach *Szkolnych Dni Dziedzictwa Kulturowego*

SCENARIUSZE I KARTY PRACY

Miejsce lekcji: KOŚCIÓŁ

Przykładowy temat lekcji: Kościół – nasze cenne dziedzictwo i jego gotyckie wyposażenie

Czas zajęć: 45 - 60 min

Cele:

A.

Wiadomości

Uczeń:

- **definiuje pojęcia:** dziedzictwo kulturalne, zabytek, architektura sakralna, architektura drewniana, kościół, meczet, synagoga, cerkiew, gotyk, nawa, prezbiterium, styl, średnio-wieczne, ambona, chrzcielnica, ołtarz, ołtarz szafiasty, konfesjonał, chór

Potrafi wymieni: najważniejsze cechy sztuki gotyckiej, nazwać poszczególne części kościoła i najważniejsze elementy wyposażenia tj. ołtarz, konfesjonał, chrzcielnica, ambona

Wie: kiedy powstał kościół i co łączy go np. z kościołem Mariackim w Krakowie

B.

Umiejętności

Uczeń:

Postępując się zdobytymi wiadomościami potrafi: krótko oprowadzić po kościele, stworzyć listę „siedmiu cudów kościoła”, czyli listę najciekawszych cech, dla których warto odwiedzić ten zabytek, rozpoznać na fotografii budowlę gotycką oraz ołtarz Mariacki Wita Stwosza
Konstruuje z kartki papieru model ołtarza szafiastego na wzór ołtarza Wita Stwosza.

C.

Postawy:

Kształcenie wrażliwości i zainteresowania sztuką oraz poczucia uczestnictwa w kulturze i odpowiedzialności za dobra kultury

Formy pracy: indywidualna, zbiorowa

Metody pracy: podająca, poszukująca, praktyczna

Środki dydaktyczne: ołówki, biała przenośna tablica, flamaster, wskaźnik laserowy, wydruki ksero z fotografiami zabytków gotyckich, w tym ołtarza Wita Stwosza i kościoła Mariackiego w Krakowie

Przebieg lekcji:

I FAZA WPROWADZAJĄCA (ok. 5 min)

1. Czynności organizacyjno-porządkowe: przedstawienie celów lekcji oraz wyjaśnienie dlaczego lekcja odbywa się w terenie.

II FAZA REALIZACYJNA (ok. 40 min)

1. Na zewnątrz kościoła – nawiązanie do tematu lekcji: rozmowa z uczniami i wspólne wyjaśnienie pojęć: architektura sakralna, kościół, dziedzictwo kulturalne, zabytek, styl, średniowiecze, gotyk.

2. Oglądamy kościół z zewnątrz, przypominając wiadomości na temat średniowiecza oraz sztuki gotyckiej i odnajdując je na konkretnych przykładach. Zwracamy uwagę zwłaszcza na zdobione łukiem ostrym okna

3. Przypomnienie, w jaki sposób powinno się zachowywać w budynku o przeznaczeniu sakralnym. Wchodzimy do wnętrza kościoła i zajmujemy miejsca.

4. Nazywamy poszczególne części kościoła, wprowadzając pojęcia: nawa, prezbiterium, absyda. Wprowadzając nowe pojęcia wykorzystujemy elementy zabawy, np. głuchy telefon. Ochotnik rysuje plan kościoła na tablicy, współpracując z grupą. Obserwujemy cechy sztuki gotyckiej we wnętrzu na przykładzie rzeźb i ołtarzy.

5. Omówienie charakterystycznego wyposażenia kościoła: ołtarz, ambona, konfesjonał, chrzcielnica.

6. Przyglądamy się obrazom i rzeźbom w kościele. Wyjaśnienie, co to jest ikonografia. Aktywizacja uczniów – dostają za zadanie odszukanie wybranych atrybutów świętych. Omówienie cech malarstwa i rzeźby gotyckiej, a także ołtarza szafiastego.

III FAZA PODSUMOWUJĄCA (ok. 15 min)

1. Podsumowanie zajęć: zadajemy pytania kluczowe: „Dlaczego dziedzictwo kulturowe jest ważne?”, „Po co nam zabytki?”. Burza mózgów.

2. Pytamy uczniów czy słyszeli o liście siedmiu cudów świata. Krótko omawiamy to pojęcie. Uczniowie mają wyobrazić sobie, że są pracownikami agencji reklamowej i muszą stworzyć listę siedmiu cudów okolicy, do wykorzystania w kampanii promocyjnej miejscowości.

3. Proponujemy uczniom by w domu stworzyli model ołtarza szafiastego.

4. Zadajemy pytania, by przypomnieć pojęcia i wiadomości przekazane w trakcie zajęć.

5. Dziękujemy za uwagę.

6. Zbieramy pomoce, porządkujemy kościół.

KONSPEKT LEKCJI PLASTYKI

Temat: Skarby sztuki naszego regionu: tworzymy kopię ikony z miejscowego kościoła

Czas zajęć: 90 min (dwie godziny lekcyjne)

Cele:

A.

Wiadomości

Uczeń:

- definiuje pojęcia: dziedzictwo kulturalne, sztuka sakralna, cerkiew, prawosławie, ikona, „pisać ikonę”, ikonografia, obrządek wschodni, pop, Hodegetria
- rozpoznaje krzyż prawosławny
- potrafi wymienić kraje związane z prawosławiem

Kojarzy pojęcia:

- podlinnik, medium, kowczeg, pozłota, werniks, mozaika, schizma wschodnia
- opowiada historię obrazu Matki Boskiej z lokalnego kościoła
- zna technikę ikony

B.

Umiejętności

Uczeń:

- posługując się zdobytymi wiadomościami potrafi opisać obraz Matki Boskiej
- odróżnia ikonę od malarstwa zachodniego
- lokalizuje na mapie tereny i kraje związane z prawosławiem
- sporządza kopię ikony Matki Boskiej

C.

Postawy:

Kształcenie wrażliwości i zainteresowania sztuką oraz poczucia uczestnictwa w kulturze i odpowiedzialności za dobra kultury

Formy pracy: indywidualna, zbiorowa

Metody pracy: podająca, poszukująca, praktyczna

Środki dydaktyczne: ksero z chmurą pojęć związanych z ikoną, reprodukcja ikony Matki Boskiej z lokalnego kościoła, przewodnik turystyczny z opisem lokalnego kościoła, ksero z szablonem ikony Matki Boskiej, materiały plastyczne: farby akrylowe w tubkach, plastikowe talerze, pędzle, waciki, zagruntowane (pomalowane białą farbą akrylową) tabliczki ze sklejki, farba w proszku, ołówki, stare gazety do zabezpieczenia stolików, ręcznik papierowy do wycierania rąk, worek na śmieci, płyta CD z muzyką cerkiewną, odtwarzacz CD, rzutnik multimedialny, prezentacja na temat ikon

Przebieg lekcji:

I FAZA WPROWADZAJĄCA (10 min)

1 Czynności organizacyjno-porządkowe

Warsztaty ikonopisania

2. Przedstawienie celów lekcji.
3. Przygotowujemy stanowiska pracy (łączymy stoliki, rozkładamy gazety, rozdajemy przyrządy malarskie i ksero)

II FAZA REALIZACYJNA (65 min)

1. Odpowiadamy na pytania: „co to jest ikona?”, z jakim kręgiem kulturowym jest związana, opowiadamy o prawosławiu. Wspieramy się przy tym prezentacją multimedialną. Zadajemy uczniom pytania naprowadzające, zachęcamy do wypowiedzi.
2. Jeden z uczniów czyta historię obrazu Matki Boskiej z lokalnego kościoła z przewodnika. Porównujemy ją z innymi obrazami maryjnymi oraz ikonami – slajdy z prezentacji multimedialnej.
3. Wyjaśniamy pojęcia związane z ikoną, proces powstawania ikony oraz dlaczego mówimy, że ikonę się pisze, a nie maluje. Uczniowie zakreślają właściwe pojęcia z chmury słówek.
4. Uczniowie przenoszą szablon z zarysem postaci Matki Boskiej na zagruntowane deseczki.
5. Uczniowie nanoszą farby: zaczynają od pozłoty, na końcu kładą laserunki. W tym czasie monitorujemy ich pracę, pomagamy, zachęcamy do skupienia w nawiązaniu do teologii ikony, prace umila muzyka cerkiewna.

III FAZA PODSUMOWUJĄCA (15 min)

1. Układamy gotowe prace w jednym miejscu na podłodze. Prosimy grupę by zgromadziła się obok.
2. Podsumowujemy, omawiając prace. Zadajemy pytania, aby utrwalić zdobyte wiadomości.
3. Sprzątamy stoliki, czystymy ręce, rozstawiamy stoliki.

KARTY PRACY

KOŚCIÓŁ KATOLICKI

Kościół... Czy wiesz jak brzmi to słowo po angielsku, niemiecku, francusku, hiszpańsku lub w innych językach? Jak je wytłumaczysz?

.....

.....

Czy wiesz, czym się różni kościół od Kościoła? Obracając stronę zgodnie z ruchem wskazówek zegara, do góry nogami lub pomagając sobie lusterkiem, odczytaj trzy zaszyfrowane informacje na ten temat.

Dzisiaj odwiedzisz przestrzeń, w której zbierają się przedstawiciele Kościoła katolickiego; warto wiedzieć, że świątynie innych wyznań chrześcijańskich wyglądają trochę inaczej, a niekiedy inaczej się je nazywa (np. na budynek kościoła prawosławnego mówi się cerkiew).

Zapewne nie raz widziałeś kościół katolicki. Czy potrafisz ogólnie opisać jego zewnętrzną bryłę? Co wyróżnia kościół spośród innych budynków? Skąd wiadomo, że dany budynek to właśnie kościół?

.....

.....

.....

.....

Budynek kościoła jest znakiem przypominającym o istnieniu Boga, a także jego domem i miejscem sprawowania ofiary mszy świętej (dlatego określa się go także świątynią). Architektura i przestrzeń kościoła są bogate w symbolikę.

Jak myślisz, dlaczego wiele kościołów zostało zbudowanych na wzniesieniach?

.....

.....

Czy wiesz, co przedstawiają poniższe ilustracje? Podpisz je odpowiednio. Czy potrafisz odnaleźć te elementy w bryle kościoła? Do czego służą?

.....

.....

Co sygnalizował/sygnalizuje dźwięk kościelnych dzwonów?

.....

Do większości kościołów wiodą masywne, bogato zdobione wejścia. Oddzielają one przestrzeń **świętą** od **świeckiej**. Rozwiąż szyfr, aby dowiedzieć się jak sfery te określa się po łacinie.

a-☯; c-☞; f-☞; m-☞; n-☞; o-☞; p-☞; r-☞; s-☞; u-☞

Dziś słowo „**portal**” kojarzy nam się przede wszystkim z Internetem. Zwróć uwagę na podobieństwa: w komputerze portal przenosi nas do świata wirtualnego, w kościele wchodzimy przez niego do sfery Nadprzyrodzonego. Spróbuj odpowiedzieć na pytania:

1) W przedsionku, czyli kruchcie wielu kościołów znajduje się często **naczynie z wodą święconą**. Dlaczego?

.....

2) Przez wieki popularne było tzw. **prawo azylu**, wedle którego osobie, która schroniła się w kościele nie można było wyrządzić krzywdy; wystarczyło, że zbieg chwycił za kołatkę u kościelnych drzwi, a znajdował ochronę. Jak to wytłumaczysz?

.....

.....

Zanim wejdziemy do wnętrza kościoła spróbuj określić, z jakiego materiału go wzniesiono. Czy jest to cegła, kamienie, drewno czy też inny budulec?

.....

Wiesz już, że budynek kościoła jest ściśle związany z Kościołem jako wspólnotą – to dlatego święty Piotr Apostoł porównał wiernych do kamieni (1 P 2,5). Zastanów się, dlaczego.

.....

W Piśmie świętym możesz znaleźć wiele innych symboli wiążących się z architekturą, o czym warto pamiętać wchodząc do kościoła. Zapoznaj się z dwoma cytatami i podkreśl te rzeczowniki, które stanowią elementy budowli.

Otóż i Ja tobie powiadam: Ty jesteś Piotr [czyli Skala], i na tej Skale zbuduję Kościół mój (...)
(Mt 16, 18)

A więc nie jesteście już obcymi i przychodniami, ale jesteście współobywatelami świętych i domownikami Boga – zbudowani na fundamencie apostołów i proroków, gdzie kamieniem węgielnym jest sam Chrystus Jezus. W Nim zespalana cała budowla rośnie na świętą w Panu świątynię, w Nim i wy także wznosicie się we wspólnym budowaniu, by stanowić mieszkanie Boga przez Ducha.
(Ef 2,19-22)

Oba cytaty odnoszą się do podstaw Kościoła – wspólnoty, ale uświadamiają także jak bogaty w treści symboliczne jest każdy element kościoła – budynku. To dlatego początek budowy nowej świątyni obchodzono i wciąż obchodzi się tak uroczyście.

To duch buduje z kamieni, a nie odwrotnie. Tam, gdzie nie buduje duch, kamienie pozostają nieme – to słowa kardynała Josefa Ratzingera. Jak je rozumiesz?

W tekście poniżej zastąp obrazki słowami.

Budynek
 _____ zawdzięcza swoje powstanie inicjatywie fundatora, myśli architekta oraz wysiłkowi wznoszących go robotników. Nie wystarczy jednak postawić ściany, przykryć je
 _____ i urządzić wewnątrz. Aby
 _____ przestał być „niemy” trzeba go ofiarować Bogu, czyli konsekrować. Obrzędu tego dokonuje
 _____, namaszczając
 _____ i ściany świętymi olejkami. Miejsca takie są w niektórych kościołach oznakowane tzw. zacheuszkami, które najczęściej przybierają postać równoramiennych
 _____. Nazwa „zacheuszki” pochodzi od imienia Zacheusza, celnika niewielkiego wzrostu, który wspiął się na
 _____, aby lepiej widzieć Jezusa wjeżdżającego do Jerozolimy. Chrystus zauważył go i zapowiedział, że odwiedzi go w
 _____, tak też się stało. Można powiedzieć, że Jezus swoją obecnością uświęcił mieszkanie Zacheusza. To samo czyni
 _____ z nowym
 _____: uświęca go w czasie konsekracji i wprowadza tam Jezusa.

Oto zdjęcia przedstawiające zacheuszki spotkane w dwóch różnych świątyniach. Spróbuj odnaleźć podobne znaki w kościele, który będziesz odwiedzał. Zazwyczaj znajdują się w pobliżu lamp na ścianach. Powinno ich być tyle, ile było apostołów, czyli

W dzisiejszych czasach zdarza się, że budynki zabytkowych kościołów nie służą już modlitwie, a są wykorzystywane w innych celach – urządza się w nich np. muzea lub nawet hotele. To dlatego kościołowi (budynkowi) potrzebny jest Kościół (wspólnota), któremu służy oraz duch, o którym wspominał kardynał Ratzinger (wiera).

Po wejściu do kościoła zwróć uwagę, czy i przy którym ołtarzu pali się czerwone światełko – to tak zwana **wieczna lampka**, sygnalizująca, że w tym miejscu znajduje się Najświętszy Sakrament (czyli poświęcona hostia – opłatek, która wedle dogmatów wiary katolickiej jest ciałem Chrystusa). To obecność Najświętszego Sakramentu sprawia, że dany kościół określamy jako czynny i jest uważany za mieszkanie Boga.

Współcześnie kościoły, przede wszystkim te zabytkowe, są odwiedzane nie tylko przez ludzi chcących się w nich pomodlić, ale także przez turystów, podziwiających ich architekturę oraz zgromadzone w nich dzieła sztuki. Pamiętaj, aby wchodząc do świątyni i domów modlitwy różnych wyznań i religii zachowywać się z szacunkiem do miejsca i nosić **odpowiedni strój**.

Czy mężczyźni wchodząc do kościoła katolickiego zdejmują nakrycia głowy, czy też przeciwnie – osłaniają je?

.....

Czy wiesz jakie specyficzne **obyczaje** panują przy wchodzeniu do przestrzeni świątyni i domów modlitwy innych religii?

.....

.....

Pamiętasz, że Chrystusa określano jako **kamień węgielny**, fundamenty kościoła porównywano do apostołów i proroków, a wiernych do kamieni? Po wejściu do kościoła zauważ, czy w jego wnętrzu znajdują się filary lub kolumny oraz jak wygląda jego sklepienie (sufit). Czy w kościele jest kopuła?

Świątynia jest nie tylko odbiciem Kościoła jako wspólnoty, to także symbol kosmosu. W tym znaczeniu podstawa oraz podpory to **sfera ziemska**, a sklepienie oraz kopuła – **niebiańska**.

Za pomocą jakich barw przedstawiłbyś, że coś należy do sfery nieba? Możesz pomóc sobie rozglądając się po wnętrzu zwiedzanego kościoła lub oglądając w muzeum lub książce dzieła sztuki sakralnej. Pamiętaj, że także kolory mają w kościele swoje znaczenie (np. czerwień odnosi się do krwi oraz godności królewskiej).

.....
.....

Przyjrzyj się trzem popularnym planom architektonicznym, na których wzniesiono wiele kościołów. Jakie figury geometryczne w nich dostrzegasz? W pustym polu spróbuj naszkicować plan kościoła, który zwiedzasz. Pamiętaj, na planie zaznacza się zarys ścian, gdzie znajdują się okna i drzwi, podpory i inne elementy ważne dla konstrukcji budynku.

Figury geometryczne w kościele mają swoje symboliczne znaczenie:

- **koło** oddaje boską doskonałość,
- **kwadrat** to znak świata (choćby przez nawiązanie do czterech stron świata),
- **trójkąt** to symbol Trójcy świętej (Boga, Jezusa i Ducha św.).

Spróbuj odnaleźć te formy w oglądanym przez siebie kościele.

Skoro wspominaliśmy o symbolice matematycznej, nie możemy zapomnieć o liczbach: symbolikę trójki już znasz, **dwanaście** zacheuszków, kolumn lub filarów odnosiło się do liczby apostołów, a **piątka** nawiązuje do pięciu ran Chrystusa. To tylko kilka przykładów.

Sprawdź czy w zwiedzonym przez Ciebie kościele występują następujące elementy, przedstawione na ilustracjach:

TRYFORIUM – takie okna często występowały w kościołach średniowiecznych. Wpadające przez nie światło symbolizowało dogmat o Bogu w Trójcy jedynym.

PASCHAŁ – taką świecę spotkasz w każdym kościele. To symbol Zmartwychwstałego Chrystusa.

Zarówno okno jak i świeca wskazują na element, który w kościele ma dużą wagę: **światło**.

Oto model pewnego kościoła.

Z pomocą kompasu namaluj po odpowiedniej stronie wschodzące słońce.

Kościoły z reguły były i są budowane w taki sposób, aby **prezbiterium**, czyli część budynku, w której znajduje się ołtarz główny, była zwrócona w stronę wschodnią, co ma wielorakie wytłumaczenie: tam znajduje się **Jerozolima**, a w niej grób, z którego po trzech dniach wyszedł zmartwychwstały Jezus, z tego kierunku Zbawiciel ma ponownie przyjść na świat, wreszcie tam wstaje słońce – znak Pana, nazywanego „światłością świata”. O świątyniach z prezbiterium zwróconym na wschód mówimy, że są **orientowane**.

Sprawdź czy kościół, który zwiedzasz jest orientowany.

Skoro wschód był kierunkiem zarezerwowanym dla „jasności”, zachód stał się w kościele strefą **mroku i śmierci**. To dlatego w wielu świątyniach umieszczano tam wyobrażenie Sądu Ostatecznego.

Odnajdź na ilustracji Archanioła Michała ważącego dusze, Chrystusa na tęczycy oraz paszczę Lewiatana, czyli wizję piekieł.

H. Memling, Sąd ostateczny

Budynek kościoła odwołuje się i przywołuje wiele dogmatów wiary chrześcijańskiej. Najbardziej wymownym znakiem jest w nim **krzyż**, na którym śmierć poniósł Jezus. Bardzo często zdarzało się, że świątynie wznoszono na planie krzyża – taki kościół już swoją bryłą mówił o Męce Chrystusa i Zbawieniu ludzkości, które się przez nią dokonało.

Na planie poniżej podpisz **nawę główną**, **nawy boczne**, nawę poprzeczną, czyli **transept** oraz **prezbiterium** zakończone półkolistą **apsydą**. Sprawdź, które z tych elementów występują w zwiedzonym przez Ciebie kościele.

Przestrzenią przeznaczoną w kościele dla wiernych jest **nawa**. Ona także ma wymiar symboliczny: człowiek wędrując przez nią, krocząc wzdłuż jej ścian, odbywając pewną drogę, zbliża się do stóp ołtarza głównego – świętego stołu, centrum świątyni, miejsca przed którym gromadzą się wierni by brać udział w Eucharystii. To na ołtarzu pod postaciami wina i chleba uobecniana jest ofiara krzyżowa, jaką poniósł Jezus. Ołtarz to także symbol samego Chrystusa i jego obecności wśród ludzi, łącznik między niebem i ziemią.

Oto trzy przykłady **ołtarzy**, które możesz spotkać w różnych kościołach. Do którego z nich jest najbardziej podobny ołtarz główny z kościoła, który zwiedzasz?

Policz wszystkie ołtarze występujące w zwiedzonym przez Ciebie kościele. Zwróć uwagę, że w tych zabytkowych **mensa**, czyli stół ołtarzowy jest powiązany z rozbudowaną konstrukcją, ozdobioną obrazami i rzeźbami, natomiast dziś kapłan odprawia mszę przy ołtarzu mającym formę prostego stołu. Różnica ta jest spowodowana tym, że przed II Soborem Watykańskim (1963-65) sprawowano liturgię tyłem do wiernych, a współcześnie celebrant jest do nich zwrócony przodem.

Według przepisów liturgicznych mensa ołtarzy stałych powinna być wykonana z naturalnego, nieuszkodzonego, niełamliwego i jednolitego kamienia, co wiąże się z symboliką Chrystusa jako kamienia węgielnego. Dawniej istniał zwyczaj, aby ołtarze wznosić nad grobami świętych, a w mensie umieszczać ich relikwie. Wraz z rozwojem kultu świętych wzrosła więc liczba ołtarzy w kościołach.

Ołtarz to nie jedyny charakterystyczny „mebel”, który możesz spotkać w świątyni. Odnajdź w niej: **ambonę**, **konfesjonał** i **chrzcielnicę** i podpisz odpowiednio obrazki. Określ, do czego służą te „meble”?

.....

.....

Pierwsi chrześcijanie, aby sprawować liturgię gromadzili się w domach prywatnych, a prześladowania spowodowały, że miejscem ich modlitwy stały się także np. katakumby. Gdy chrześcijaństwo zostało uznane za oficjalną religię zaczęli wznosić okazałe świątynie, które w ciągu kolejnych wieków przybierały rozmaite formy i były budowane oraz zdobione w różnych stylach.

Oto co o stronie artystycznej kościoła mówi 123 punkt Konstytucji o liturgii, wydanej przez II Sobór Watykański w 1963 roku:

Kościół nie uważał żadnego stylu za swój własny, lecz stosownie do charakteru i uwarunkowań narodów oraz potrzeb różnych obrządków dopuszczał formy artystyczne każdej epoki, tworząc z biegiem wieków skarbiec sztuki, który z całą troską winien być zachowywany. Także sztuka współczesna wszystkich narodów i regionów może się swobodnie rozwijać w Kościele, byle z należną czcią i szacunkiem służyła świątyniom i obrzędowi liturgicznemu. Wówczas będzie ona mogła dołączyć swój głos do tego wspianego hymnu chwały, jaki w minionych wiekach najwięksi artyści wyśpiewywali na cześć katolickiej wiary.

Pszczyna, kościół pw. Wszystkich Świętych

KOŚCIÓŁ W KILKU KROKACH

Co ciekawego może obejrzeć w Waszej okolicy turysta?

.....

.....

Czy umielibyście go oprowadzić po tych atrakcjach?

Czy znajdują się wśród nich zabytki?

Co to jest zabytek?

Poniżej napiszcie, jakie macie skojarzenia z tym słowem.

.....

.....

Zapoznajcie się z definicją DZIEDZICTWA KULTUROWEGO. Podajcie konkretne przykłady elementów, które się na nie składają, z uwzględnieniem lokalnych zasobów (np. legendy – legenda o powstaniu kościoła)

DZIEDZICTWO KULTUROWE

to wszystkie elementy tworzące i kształtujące naszą kulturę, a więc tradycje, dzieła sztuki, książki, wynalazki, budynki, filmy, wspólna historia, muzyka, kuchnia (istnieje nawet pojęcie dziedzictwa kulinarnego) i wiele innych. DZIEDZICTWO KULTUROWE dzielimy na MATERIALNE, a więc takie, którego możemy dotknąć oraz NIEMATERIALNE, czyli takie, którego dotknąć nie możemy, np. mity i obyczaje. Oprócz tego możesz spotkać się również z następującymi pojęciami: dziedzictwo światowe, europejskie, polskie i regionalne.

Przykładem lokalnego dziedzictwa kulturowego jest lokalny kościół. Jakie wezwanie nosi?

.....

W trakcie zajęć spojrzymy na kościół nieco inaczej, jak na swoiste muzeum.

Książ Wielki, kościół pw. św. Wojciecha

W jakich muzeach byliście? Poniżej wpiszcie ich nazwy.

1

2

3

4

5

Stańcie na chwilę przed wejściem do kościoła. Czym różni się on od innych budowli w okolicy? Wymieńcie przynajmniej pięć różnic.

Kościół w religii katolickiej uważany jest za dom Boga. Jest to miejsce modlitwy, tutaj odbywa się msza święta. Także inne religie mają swoje świątynie. Muzułmanie modlą się w meczecie, Żydzi w synagodze, a prawosławni w cerkwi. Każdy z tych budynków ma swoje charakterystyczne cechy.

Popatrzcie na ilustracje poniżej i podpiszcie meczet, synagogę oraz cerkiew. Co mają wspólnego, a czym różnią się te budowle między sobą i kościołem?

1

.....

2

.....

3

.....

Popatrzcie na kościół i zakreście ten materiał, z którego zbudowano jego ściany.
Cegła, kamień, drewno, szkło

Wejźdźmy do środka.

Usiądźcie w ławkach i rozejrzyjcie się po wnętrzu kościoła. Spróbujcie opisać je za pomocą kilku przymiotników np. ciemny, jasny, wysoki, długi.

.....

Poznamy teraz kilka pojęć z dziedziny architektury. Pomogą nam one poruszać się po wnętrzu kościoła.

Z rozsypanych liter utwórzcie wyrazy i wpiszcie w odpowiednie miejsce do diagramu.

1. riumteprbiez

p □ □ □ □ □ □ □ r □ □ □

2. wana

□ □ w □

3. dznniacwo

□ z □ □ □ □ □ c □

4. krstzayia

z □ □ □ y s □ □ □

5. rchó

□ □ □ r

6. chatkru

k □ □ □ □ □ □

7. akicapl

□ □ □ l i □ □

Czy nawy boczne i główna mają równą wysokość?

Taki typ kościoła, gdzie występują przynajmniej trzy nawy podłużne, z których środkowa jest wyższa od pozostałych nazywa się bazyliką. Gdy wszystkie nawy są równe mamy do czynienia z kościołem halowym.

Czy wiecie, co to jest styl?

O stylach mówi się bardzo często w rozmaitych kontekstach. Na pewno słyszeliście o różnych stylach życia, zachowania się, tańca, pisma i tak dalej.

Na kolejnej stronie spróbujcie wymienić po dwa style muzyczne, ubierania się i pływackie, jakie znacie.

.....

.....

.....

.....

.....

.....

Tak jak w muzyce, modzie czy sporcie, tak i w sztuce i architekturze występują rozmaite style. Nagle pojawia się na nie moda i wtedy prawie wszystkie kościoły, obrazy i rzeźby robi się na przykład w stylu romańskim. Potem moda przemija, zamawia się nowe dzieła, a stare przera-
bia się, usuwa, a czasem nawet niszczy.

Oto linijka czasu, na której zaznaczono, jak zmieniały się style w sztuce na przestrzeni cza-
su. Jaki styl reprezentuje architektura oraz wyposażenie kościoła? Zakreślcie. Poszukajcie in-
formacji na temat cech charakterystycznych tego stylu, a następnie spróbujcie odnaleźć je
w waszym kościele.

.....

.....

.....

.....

.....

.....

.....

.....

.....

A teraz pobawimy się w detektywów. Które z poniższych przedmiotów przydają się w pracy detektywowi? Uzasadnijcie swój wybór.

.....

.....

.....

.....

.....

.....

.....

My nie będziemy tropić przestępców, ale śledzić sztukę i odkrywać tajemnice kościoła.
Na początek rozgrzewka. Musicie patrzeć bardzo dokładnie, odszukać wymienione poniżej elementy i je narysować. Pamiętajcie przy tym, aby zachowywać się cicho oraz nie dotykać obrazów ani rzeźb!

chmura

baranek

hełm

książka

oszczep

Po tym ćwiczeniu jesteście gotowi do następnego zadania. Nauczyciście się już uważnie patrzeć i przekonaliście się jak wiele motywów można znaleźć we wnętrzu kościoła. Spróbujemy teraz rozpoznać jakie postaci ukrywają się w tej świątyni. Odnajdźcie na obrazach, rzeźbach, malowidłach naściennych poniższe **atrybuty**, czyli „znaki szczególne” np. postaci, zwierzęta, przedmioty bądź inne symbole, po których można zidentyfikować osoby na obrazach i rzeźbach. Czasem osobę rozpoznajemy również po stroju, na przykład biskup ma na głowie specjalną czapkę, zwaną infułą lub mitrą, a w ręce laskę, zwaną pastorałem. Inaczej wyglądają królowie, a inaczej mnisi. To, kim jest dana osoba możemy także wywnioskować ze sceny, która rozgrywa się na obrazie. Zapytajcie nauczyciela, księdza albo inną osobę lub poszukajcie w książkach i Internecie, jakim świętym towarzyszą znalezione przez was w kościele atrybuty. Stwórzcie kartotekę świętych z miejscowego kościoła wg wzoru:

OPIS: np. kobieta w długiej sukni z koroną na głowie

ZNAKI SZCZEGÓLNE: trzyma w ręku miecz i gałązkę palmową, za nią widać wieżę

ROZPOZNANIE: św. Barbara

ATRYBUTY

Czy wiecie jak powinno się dbać o zabytek i dzieło sztuki?
Spróbujcie rozwiązać rebus.

Konserwację dzieł sztuki można studiować na Akademii Sztuk Pięknych. Konserwator to taki lekarz dzieł sztuki: naprawia je, czyści, uzupełnia brakujące części, skleja, gdy są rozbite.

Na podstawie poniższych rysunków zgadnijcie czego nie powinno się robić, aby nie zniszczyć zabytku.

.....

.....

.....

.....

A teraz pobawimy się w agencję reklamową i zastanowimy się w jaki sposób zachęcić turystów by odwiedzili okolicę, w której mieszkacie.

Jakie macie pomysły?

Zaprojektujcie plakat reklamujący okolicę za pomocą lokalnych zabytków. Inspiracji możecie szukać wszędzie! Wasz plakat może być kolorowy lub czarno biały, może zawierać hasło, zdjęcia, rysunki, może przedstawiać jedną rzecz lub kilka. Do dzieła!

KUFER PEŁEN DZIEDZICTWA

Warsztaty zorganizowane w lokalnym kościele to tylko jedno z wielu możliwych działań edukacyjnych odnoszących się do dziedzictwa kulturowego. Co jeszcze możemy zrobić, by wykorzystać to, co mamy pod ręką? Nasza propozycja poniżej.

SCENARIUSZ ZAJĘĆ

Temat: KUFER PEŁEN DZIEDZICTWA

Czas zajęć: 45 - 90 min (podajemy schemat zajęć; prowadzący może zdecydować, czy na dany temat poświęca 1 czy 2 godziny lekcyjne i w zależności od tego organizować pracę uczniów)

Wiek uczestników: 8+, należy dostosować poziom narracji oraz stopień trudności pytań, zadań do wieku uczestników; zajęcia z kufrem są możliwe do przeprowadzenia także z uczestnikami młodszymi, po odpowiednim przygotowaniu treści i formy zajęć

A.

Wiadomości

Uczeń:

- definiuje pojęcia: dziedzictwo kulturowe materialne i niematerialne, dziedzictwo regionalne, ludzkości, zabytek, tradycje, gwara itd.
- wymienia najważniejsze elementy tworzące dziedzictwo kulturowe
- wylicza elementy dziedzictwa kulturowego w swojej okolicy
- wskazuje elementy dziedzictwa materialnego i niematerialnego
- charakteryzuje i opisuje elementy dziedzictwa kulturowego, np. tradycje wigilijne, kulturę ludową

B.

Umiejętności

Uczeń, posługując się zdobytymi wiadomościami:

- ilustruje poszczególne elementy dziedzictwa kulturowego konkretnymi przykładami, np. muzyka – kolędy, literatura – wiersze Jana Brzechwy itd.
- dowodzi, dlaczego dany element stanowi część dziedzictwa kulturowego, dlaczego i dla kogo jest ważny
- ocenia lokalny zasób dziedzictwa
- proponuje elementy dziedzictwa ze swojego otoczenia
- zdaje sobie sprawę z wieloznaczności pojęcia dziedzictwo

C.

Postawy

Uczeń:

- jest zainteresowany dziedzictwem kulturowym
- ma poczucie uczestnictwa w kulturze i odpowiedzialności za dobra kultury
- rozwija kreatywność, umiejętność współpracy w grupie, wypowiedzania się, uzasadniania swojego zdania, akceptowania punktu widzenia innych ludzi
- rozwija postawę obywatelską, angażuje się na rzecz lokalnego dziedzictwa

Formy pracy: indywidualna, zbiorowa, grupowa

Metody pracy: podająca, problemowa, oglądowa, dociekań

Środki dydaktyczne: rękawiczki, kufer pełen różnych przedmiotów będących pamiątkami przeszłości, przykładami lub symbolami odnoszącymi się do dziedzictwa kulturowego, elementami obrazującymi jego różnorodność, wielowymiarowość, np. stare fotografie, pocztówki, druki, listy, przykłady rzeźby ludowej, plastyki obrzędowej, płyty z muzyką, książki z utworami dla dzieci albo dzieła będące kanonem literatury, elementy biżuterii, zastawy stołowej, pamiątki związane z wydarzeniami historycznymi lub z życiem rodziny/społeczności, stare zabawki, przedmioty związane ze sportem, transportem, kulturą, obyczajowością, reprodukcje dzieł sztuki, fotografie zabytków, sprzęty gospodarstwa domowego, obiekty związane z techniką itp.

Przebieg zajęć:

I FAZA WPROWADZAJĄCA

1. Czynności organizacyjno-porządkowe: przedstawienie się, zaprezentowanie celów zajęć.

II FAZA REALIZACYJNA

1. Prowadzący wprowadza termin dziedzictwa kulturowego, razem z uczestnikami zajęć tworzy jego definicję. Wskazuje na kufer, opowiada o nim.

2. Prowadzący prosi by każdy z uczestników ubierając wcześniej białe rękawiczki co nada czynności specjalnego charakteru) wyciągnął z kufra jeden obiekt i uważnie mu się przyjrzał.

3. Każdy z uczestników zajęć przedstawia swój obiekt, opisuje go. Powstaje mini wystawa.

Prowadzący zadaje pytania pomocnicze, naprowadza, zwraca uwagę na szczegóły np. do czego służył przedmiot, jak jest ubrana postać na zdjęciu, ile lat może mieć przedmiot, z jakiego materiału jest wykonany itd.

4. Prowadzący zastanawia się wraz z uczestnikami, czy obiekty da się pogrupować w jakieś kategorie np. muzyka, sztuka, religia, literatura, tradycje, legendy, sprzęty gospodarstwa domowego. Wskazuje, że wszystkie przedmioty obrazują hasło z początku zajęć tj. dziedzictwo kulturowe. Prosi uczestników aby zastanowili się, dlaczego zgromadzone przedmioty są ciekawe, dla kogo mają wartość i z jakiego powodu, czego możemy się z ich pomocą dowiedzieć.

5. Prowadzący wprowadza pojęcia dziedzictwa materialnego i niematerialnego. Na podstawie zgromadzonych obiektów uczestnicy podają ich przykłady.

6. W nawiązaniu do tematu zajęć grupa zastanawia się, jakie są zasoby lokalnego dziedzictwa, np. zabytki, ciekawe miejsca, pomniki przyrody, zabudowania, tradycje, legendy, pomniki. Propozycje są zapisywane na tablicy.

7. Prowadzący prosi uczestników by zastanowili się, w jaki sposób mogą opiekować się dziedzictwem. Proponuje im różne działania, które mogą być formą opieki np. by zostali lokalnymi przewodnikami i oprowadzili po miejscowości/okolicy/zabytku młodszych kolegów.

8. Prowadzący proponuje różne zadania związane z przedmiotami z kufra. Propozycje:

- stworzenie opowieści z perspektywy przedmiotu (np. opowiada łyżka)
- opracowanie metryczki wybranego obiektu, na wzór karty zabytku
- namalowanie wybranego przedmiotu
- opracowanie ulotki na temat przedmiotu (może zawierać wymyślane informacje, ale w jakiś sposób związane z obiektem)
- porównanie przedmiotu ze współczesnym odpowiednikiem (np. stare żelazko i nowe)
- każdy uczestnik rozgląda się w swoim domu za obiektem, który jest dla niego przykładem dziedzictwa; wskazuje dlaczego, opowiada/opisuje jego historię i związek z rodziną/miejscowością/okolicą itp.
- grupa przygotowuje wystawę na temat dziedzictwa, np. pt. „Nasze dziedzictwo”
- grupa uzupełnia kufer o własne propozycje przedmiotów, posyła kufer dalej

III FAZA PODSOMUWUJĄCA

1. Podsumowanie zajęć. Prowadzący pyta o wrażenia, ocenia, zadaje pytania, by przypomnieć pojęcia i wiadomości przekazane w trakcie zajęć.

2. W zależności od tego, jak czasowo podzielone są zajęcia, umożliwia uczestnikom zaprezentowanie wyników swojej pracy. Omawia je.

KARTA EWIDENCYJNA ZABYTKU RUCHOMEGO

1. nazwa		2. materiał, technika		
9. styl	10. czas powstania	11. autor, szkoła, warsztat	12. wymiary <small>(wys./szer./głęb./waga)</small>	13. liczba obiektów

14. fotografia	15. opis (znaki, sygnatury, napisy)
----------------	-------------------------------------

3. miejscowość _____

4. adres i miejsce przechowywania _____

5. przynależność administracyjna
województwo _____
powiat _____
gmina _____

6. właściciel i jego adres _____

7. formy ochrony _____

8. opracowanie karty ewidencyjnej (autor, data, podpis) _____

16. historia (w tym prace konserwatorskie – czas trwania i wykonawcy)

17. stan zachowania i najpilniejsze postulaty konserwatorskie (data, imiona i nazwiska wypełniających)

18. akta archiwalne, źródła ikonograficzne

19. adnotacje o inspekcjach, informacje o zmianach (data, imiona i nazwiska wypełniających)

20. uwagi

Warsztaty Ludowa Akademia Dziedzictwa

KULTURA LUDOWA

Sztuka, muzyka, rzemiosło, tradycje, obrzędy, zabudowania związane z życiem wsi są dobrym punktem wyjścia do prowadzenia zajęć związanych z dziedzictwem kulturowym, zwłaszcza gdy się jest mieszkańcem mniejszej miejscowości. Warto wziąć pod uwagę ludową kapliczkę, teksty przyspiewek, legend i podań. Często w okolicy tworzy artysta albo działa zespół ludowy, który może zostać bohaterem spotkania. Dobrze sprawdza się przygotowania kufra podobnego do opisanego powyżej, ale pełnego przedmiotów związanych z kulturą wsi (np. świątek, tkaniny, elementy ubioru, przykłady plastyki obrzędowej, zabawki, dwojak itd.). Młodych ludzi na pewno zainteresuje fakt, że kultura ludowa wciąż stanowi inspirację dla współczesnych twórców w wielu dziedzinach.

KONSPEKT LEKCJI

Temat: INSPIRUJĄCA LUDOWOŚĆ

Czas zajęć: 45 - 90 min (podajemy schemat zajęć; prowadzący może zdecydować, czy na dany temat poświęca 1 czy 2 godziny lekcyjne i w zależności od tego organizować pracę uczniów)

A:

Wiadomości:

Uczeń:

- definiuje pojęcia: etnodizajn, wzornictwo, Młoda Polska, chłopomania, muzyka etniczna, folklorizm, zespół folklorystyczny, sztuka użytkowa itd.
- opisuje cechy stylu zakopiańskiego, obrazów młodopolskich

- wyjaśnia na czym polega kultywowanie tradycji
- wskazuje w jaki sposób artyści inspirowali się i wciąż inspirowaną kulturą ludową
- wymienia kilku artystów Młodej Polski, kilka dzieł artystów młodopolskich, przykłady budynków w stylu zakopiańskim, utwory muzyczne nawiązujące, inspirowane, przetwarzające, odtwarzające muzykę ludową, artystów zajmujących się muzyką i czerpiących z kultury ludowej, przykłady etnodizajnu

B.

Umiejętności:

Uczeń posługując się zdobytymi wiadomościami:

- proponuje utwory, dzieła, obiekty inspirowane kulturą ludową
- porównuje różne utwory inspirowane kulturą ludową
- dowodzi dlaczego kultura ludowa jest źródłem inspiracji, dlaczego i jak można sprawić by była wciąż żywa, co to znaczy, że jest żywa
- ocenia i analizuje dzieła inspirowane kulturą ludową
- tworzy własny projekt koszulki w stylu etnodizajnu
- rozpoznaje tematy dzieł inspirowanych kulturą ludową
- samodzielnie rozwiązuje zadania z kart pracy

C.

Postawy:

Uczeń:

Jest zainteresowany dziedzictwem kulturowym, ma poczucie uczestnictwa w kulturze i odpowiedzialności za dobrą kulturę, rozwija kreatywność, umiejętność współpracy w grupie, wypowiedzenia się, uzasadniania swojego zdania, akceptowania punktu widzenia innych ludzi, rozwija postawę obywatelską, podejmuje działanie na rzecz lokalnego dziedzictwa

Formy pracy: indywidualna, zbiorowa, grupowa

Metody pracy: podająca, problemowa, oglądowa, dociekań

Środki dydaktyczne: „dziurawiec” z tekstem „Tańca Zbójnickiego”, prezentacja złożona ze zdjęć przedstawiających różne dzieła inspirowane, nawiązujące, przetwarzające kulturę ludową, np. dzieła kilku artystów młodopolskich, budynki w stylu zakopiańskim, przykłady etnodizajnu, płyta z muzyką np. F. Chopina (polonezy, mazurki), K. Szymanowskiego, Kapeli ze Wsi Warszawa, Trebunie-Tutki

Dodatkowo np.: tekst „Wesela” S. Wyspiańskiego (może być też adaptacja filmowa A. Wajdy), krótkie filmy np. z występem zespołu Mazowsze, góralami tańczącymi „Zbójnickiego”, kimś grającym na instrumentach tradycyjnych, teledyskami np. Kapeli ze Wsi Warszawa, wywiady ze współczesnymi muzykami sięgającymi do tradycji, zdjęcia tradycyjnych instrumentów,

Przebieg zajęć:

I FAZA WPROWADZAJĄCA (ok. 5 - 10 min)

1. Czynności organizacyjno-porządkowe: przedstawienie się, przedstawienie celów lekcji.

II FAZA REALIZACYJNA (ok. 30- 60 min)

2. Prowadzący wyjaśnia, że lekcja zacznie się od słuchania muzyki, gdyż jest to dziedzina bliska nam wszystkim, wszyscy w jakiejś formie lubimy słuchać muzyki. W zależności od wieku uczniów i czasu przeznaczanego na zajęcia, prowadzący może wybrać: dla dzieci młodszych – utwory F. Chopina (można poprosić dzieci by zamknęły oczy, a potem opowiedziały, co wyobrażały sobie słuchając muzyki), występ zespołu Mazowsze, Trebunie-Tutki, filmy z osobą grającą na instrumentach tradycyjnych – w zależności od tego, co decydujemy się zaprezentować, zadajemy pytania o wrażenia, odczucia, formy inspiracji, czy utwór był przykładem odtworzenia, przetworzenia tradycji, jak z niej czerpał, czy uczniowie widzieli może na żywo występy zespołu folklorystycznego?; dla uczniów starszych - muzyka Kapeli ze Wsi Warszawa (np. teledysk do utworu „W boru kalinka”, Orkiestra św. Mikołaja, Zakopower, De Press oraz wspomniane wyżej – prowadzący prosi, by uczniowie zwrócili uwagę na tematykę utworów, użyte instrumenty, elementy tradycyjne, nowoczesne, to jak tradycja łączy się z nowoczesnością, porównali muzykę etniczną, folkową z występami zespołu Mazowsze, utworami F. Chopina.

3. Prowadzący rozdaje kserokopie z „dziurawcem” – tekstem „Tańca zbójnickiego”. Prosi o uzupełnienie brakujących słów. Wyjaśnia, że elementem kultury popularnej, biesiadnej jest wiele ludowych przyspiewek, pieśni. Podaje przykłady, pyta uczniów o ich propozycje. Uczniowie pracują w ciszy. Następnie nauczyciel prosi by odczytali tekst na głos. Zwraca uwagę na język gwarowy.

4. Prowadzący wspomina o kolejnej grupie artystów, zafascynowanych kulturą ludową. Opowiada o Młodej Polsce, ilustrując to przykładami. Wyjaśnia na czym polegała tzw. chłopomania. W zależności od wieku uczniów i czasu zarezerwowanego na zajęcia omawia „Wesele” S. Wyspiańskiego, podając cytaty, a także pokazując fragmenty filmu A. Wajdy.

5. Prowadzący wspomina o architekturze czerpiącej z tradycji. Pokazuje zdjęcie np. zakopiańskich willi Oksza i Koliba, zaprojektowanych przez S. Witkiewicza. Omawia najważniejsze cechy stylu zakopiańskiego, wspomina także o trwającej do dziś modzie na zakopiańszczyznę. Prowadzący prosi, by spróbowali określić, jakie są cechy stylu zakopiańskiego.

6. Prowadzący wprowadza termin etnodizajn, wzornictwo, projektowanie, sztuka użytkowa. Pokazuje prezentację obiektów będących przykładem etnodizajnu (w Internecie można znaleźć mnóstwo przykładów, warto wspomnieć o dywanie DIA, polskim pawilonie na wystawę EXPO w Szanghaju, bączku zaprojektowanym z okazji polskiej prezydencji w UE, logo EURO 2012, lampie SHE, itd.)

7. Uczniowie projektują swoje koszulki w stylu etnodizajn.

III FAZA PODSUMOWUJĄCA (ok. 10 – 20 min)

7. Podsumowanie zajęć. Prowadzący pyta o wrażenia, ocenia, zadaje pytania, by przypomnieć pojęcia i wiadomości przekazane w trakcie zajęć.

8. Prowadzący aranżuje wystawę prac uczniowskich.

SZTUKA
NA
KÓŁKACH

SZTUKA
NA
KÓŁKACH

Dofinansowano w ramach programu Narodowego
Instytutu Dziedzictwa – Wolontariat dla dziedzictwa

NARODOWY INSTYTUT
DZIEDZICTWA
NATIONAL HERITAGE BOARD OF POLAND

Wolontariat
dla dziedzictwa

STOWARZYSZENIE
HISTORYKÓW SZTUKI
ODDZIAŁ
KRAKOWSKI

Organizatorzy

fundacja
PLENIEROWNIA